Università degli Studi di Bologna

C.d.L. in Matematica Informatico-Computazionale

Programma del Corso di Algebra Computazionale I

A.A. 2004/2005

Prof. Mirella Manaresi (051-2094461, manaresi@dm.unibo.it)

I parte (3 crediti, 24 ore) mutuata dal corso di Algebra II
I - Omomofismi di gruppi e guppi quoziente
Omomorfismi di gruppi. Nucleo e immagine. Isomorfismi. Coniugio. Relazione di coniugio in Sn. Sottogruppi normali e gruppi quoziente. Classificazione dei gruppi di ordine minore o uguale a 7.

Teorema fondamentale di omomorfismo per gruppi. Omomorfismi da Z ad un gruppo. Classificazione dei gruppi ciclici. Quoziente di S4 rispetto al gruppo di Klein.

II - Omomofismi di anelli, ideali e anelli quoziente
Omomorfismi di anelli commutativi. Omomorfismi di anelli da Z ad un anello commutativo. Nucleo ed immagine di omornorfismi di anelli commutativi. Omomorfismi da un campo ad un anello commutativo. Isomorfismi di anelli commutativi.

Ideali in un anello commutativo. Anelli quoziente. Ideali principali. Ideale generato da un numero finito di elementi. Caratterizzazione dei campi come anelli senza ideali non banali. Ideali primi e ideali massimali e loro caratterizzazioni. Ideali negli anelli di polinomi a coefficienti in un campo.

Teorema fondamentale di omomorfismo per anelli. Teorema cinese del resto.

Corrispondenza biunivoca fra gli ideali di una anello A contenente un ideale I e gli ideali dell'anello quoziente A/I.

Caratteristica di un anello. Caratteristica di un dominio di integrità. L'ordine di un campo finito come potenza della caratteristica.

Campo dei quozienti di un dominio di integrità. Campo dei quozienti come il più piccolo campo che contiene un dato dominio di integrità. Ogni campo di caratteristica zero (risp. di caratteristica p) contiene un sottocampo isomorfo a Q (risp. a Zp).

Testi utilizzati:

A.Vistoli: Lezioni di Algebra. Bologna, 1993-94

I.N.Herstein: Algebra. Editori Riuniti, Roma 1994

E. Bedocchi: Esercizi di Algebra. Pitagora Editrice Bologna, 1995-96.

Durante le lezioni sono stati distribuiti fogli di esercizi, che si aggiungono a quelli reperibili nei testi consigliati. Ulteriore materiale per la preparazione della prova scritta si può trovare in tutti gli eserciziari di algebra consultabili in biblioteca, in particolare:

A.Alzati - M.Bianchi: Esercizi di Algebra per Scienze dell Informazione. Città Studi, Milano 1991.

A.Facchini: Sussidiario di Algebra e Matematica Discreta Decibel - Zanichelli, Bologna 1992

M.Fontana - S.Gabelli: Esercizi di Algebra Aracne Editrice, Roma, 1993

S.Franciosi - F.De Giovanni: Esercizi di Algebra. Aracne Editrice, Roma 1993.

R. Procesi Ciampi-R.Rota: Algebra moderna. Esercizi. Editoriale Veschi. Masson,

Milano 1992.

A.Rugusa - C.Sparacino: Esercizi di Algebra. Zanichelli Editore, Bologna 1992.

II parte (3 crediti, 24 ore) costituita da lezioni ed esercitazioni di laboratorio

I- Polinomi in più variabili e basi di Gröbner

Monomi e polinomi in più variabili. Coefficienti, termini, grado totale di un polinomio. L'anello K[x1,...,xn] dei polinomi in più variabili a coefficienti in un campo. Divisibilità di polinomi. Teorema della base di Hilbert (enunciato).

Spazio affine n-dimensionale su un campo. Polinomi in più variabili e funzioni polinomiali.

Insiemi algebrici affini: definizione, esempi. Sistemi di equazioni polinomiali e loro soluzioni: ideale polinomiale associato ad un sistema di equazioni polinomiali, insieme algebrico delle soluzioni del sistema, sistemi equivalenti. Ideali e insiemi algebrici affini. Ideale di definizione di un insieme algebrico.

Ordini monomiali nell'anello K[x1,...,xn]: l'ordine lessicografico (lex), l'ordine lessicografico graduato (grlex), l'ordine lessicografico graduato inverso (grevlex). Coefficiente principale, monomio principale, termine principale, multigrado di un polinomio rispetto a un fissato ordine monomiale. Multigrado di un prodotto di polinomi. Algoritmo della divisione nell'anello K[x1,...,xn] con fissato ordine monomiale; resto della divisione; resto della divisione e appartenenza a un ideale.

Ideali monomiali di K[x1,...,xn] e loro proprietà. Lemma di Dickson. Ideale monomiale generato dai termini principali di un ideale. Basi di Gröbner (o basi standard) di un ideale polinomiale. Il teorema della base di Hilbert. Ogni ideale di K[x1,...,xn] ammette una base di Gröbner. Proprietà delle basi di Gröbner. Unicità del resto della divisione. S-polinomio di due polinomi dati; S-polinomi e basi di Gröbner; algoritmo di Buchberger. Basi di Göbner minimali e basi di Göbner ridotte. Unicità della base di Göbner ridotta di un ideale rispetto a un dato ordine monomiale. Utilizzo di COCOA per il calcolo di basi di Gröbner.

Confronto fra ideali di K[x1,...,xn]. Problema dell'appartenenza a un ideale.

II: Sistemi di equazioni polinomiali e teoria dell'eliminazione

Ideali eliminazione e basi di Gröbner. Teorema di eliminazione. Soluzioni parziali di un sistema di equazioni polinomiali e possibilità di estensione a soluzioni del sistema. Il teorema di estensione per sistemi a coefficienti complessi (solo enunciato).

La geometria dell'eliminazione: proiezioni di insiemi algebrici e insiemi algebrici associati a ideali eliminazione. Il teorema di chiusura (solo enunciato).

Il problema del passaggio da equazioni parametriche polinomiali o razionali a equazioni cartesiane; algoritmo di implicizzazione polinomiale; algoritmo di implicizzazione razionale. Utilizzo di COCOA per la determinazione di equazioni cartesiane di insiemi algebrici definiti mediante equazioni parametriche polinomiali o razionali.

Se un polinomio irriducibile divide un prodotto allora divide uno dei fattori. Due polinomi di K[x1,...,xn] di grado positivo in x1 hanno un fattore comune di grado positivo in x1 se e solo se hanno un fattore comune in K(x2,...,xn)[x1]. Decomposizione in irriducibili nell'anello K[x1,...,xn].

Matrice di Sylvester e risultante di due polinomi di K[x]. Proprietà del risultante.

Risultante rispetto a x1 per due polinomi di K[x1,...,xn] di grado positivo in x1 e sue proprietà. Risultante rispetto a x1 e primo ideale eliminazione. Risultanti generalizzati di un numero finito di polinomi.

III - Ideali e insiemi algebrici affini

Corrispondenza ideali / insiemi algebrici. Teorema degli zeri di Hilbert in forma debole. Teorema degli zeri di Hilbert. L'ideale di definizione di un insieme algebrico è radicale. Ideali che definiscono uno stesso insieme algebrico; corripondenza biunivoca ideali radicali/insiemi algebrici. Algoritmo per stabilire se un polinomio appartiene al radicale di un ideale.

Ideali prodotto e unioni di varietà. Intersezione di ideali e unioni di varietà. Algoritmo per il calcolo dell'intersezione di ideali.

Software utilizzato durante il corso: COCOA (reperibile sul sito: ftp://cocoa.dima.unige.it/cocoa)

Presso i laboratori didattici del Dipartimento sono, inoltre, disponibili i software: Macaulay, Maple, Reduce, Singular, Mathematica utilizzabili per svolgere gli esercizi del corso.

Testi utilizzati:

D.Cox - J.Little - D.O'Shea: Ideals, Varieties and Algorithms. Undergraduate Texts in Mathematics. Springer Verlag, New York 1991

Durante le lezioni sono stati distribuiti fogli di esercizi.

Testi consigliati per ulteriori approfondimenti e/o su cui reperire esercizi:

D.Cox - J.Little - D.O'Shea: Using Algebraic Geometry. Graduate Texts in Mathematics 185. Springer Verlag, New York 1998

M.Kreuzer - L.Robbiano: Computational Commutative Algebra 1 Springer Verlag, Heidelberg 2000

J.Grabmeier - E.Kaltofen - V.Weispfenning: Computer Algebra Handbook. Foundations, Applications, Systems. Springer Verlag Heidelberg 2002

